

TITLE: SARS-CoV-2 SEROPREVALENCE AMONG ALL WORKERS IN A TEACHING HOSPITAL IN SPAIN: UNMASKING THE RISK.

AUTHORS: M^a Isabel Galán, MD^{1*}, María Velasco, PhD^{2,3*}, M^a Luisa Casas, MD⁴, M^a José Goyanes, PhD⁵, Gil Rodríguez-Caravaca, PhD⁶, Juan Emilio Losa, PhD², Carmen Noguera, MsN⁷, Virgilio Castilla, PhD⁸. Working Group Alcorcon COVID-19 investigators⁹

*These authors contributed equal to the manuscript.

1.Ocupation Health Unit

2.Infectious Diseases. Internal Medicine Unit

3.Research Unit

4.Laboratory Unit

5.Microbiology Unit

6.Preventive Medicine Unit

7.Nurse Subdirector

8.Medical Director

Working Group Alcorcon COVID-19 investigators⁹

Algora Weber, Alejandro ; Alonso Punter, Juan Carlos; Alonso Salazar, María Teresa ; Bonilla Zafra, Gregorio; Bueno Campaña, M^a Mercedes; Carrión Pulido, Camilo; Diaz Cuasante, Ana Isabel ; Fabero Jiménez, Aurora; Fariña García, Rosa María; González Anglada, María Isabel ; Guijarro Herraiz, Carlos; Izquierdo Patron, M^a Mercedes ; Lorenzo Martínez, Susana ;Mosquera González, Margarita ; Pérez Encinas, Montserrat; Pérez Fernandez, Elia; Pérez Vega, Francisco José ; Renilla Sánchez, Maria Esther

Affiliation: Hospital Universitario Fundación Alcorcón, Alcorcón, Madrid

Calle Budapest n^o1, 28922 Alcorcón, Madrid, Spain

NOTE: This preprint reports new research that has not been certified by peer review and should not be used to guide clinical practice.

Corresponding author:

María Velasco, MD, DTMH, PhD

Infectious Diseases, Internal Medicine. Research Unit.

mvelasco@fhalcorcon.es; mvarribas@gmail.com

Hospital Universitario Fundación Alcorcón

C/Budapest nº1, 28922 Alcorcón. Madrid. Spain

Phone:

0034 609 135 267

0034 607 830 430

TITLE: SARS-CoV-2 SEROPREVALENCE AMONG ALL WORKERS IN A TEACHING HOSPITAL IN SPAIN: UNMASKING THE RISK.

ABSTRACT

Word count: 250

Background: Health-care workers (HCW) are at increased risk for SARS-CoV-2 infection, but few studies have evaluated prevalence of antibodies against SARS-CoV-2 among them.

Objective: To determine the seroprevalence against SARS-CoV-2 in all HCW.

Methods. Cross-sectional study (April 14th- 27th , 2020) of all HCW at Hospital Universitario Fundación Alcorcón, a second level teaching hospital in Madrid, Spain. SARS-CoV-2 IgG was measured by ELISA. HCW were classified by professional category, working area, and risk for SARS-CoV-2 exposure.

Results: Among 2919 HCW, 2590 (90.5%) were evaluated. Mean age was 43.8 years (SD 11.1) and 73.9% were females. Globally, 818 (31.6%) workers were IgG positive, with no differences for age, sex or previous diseases. Among them, 48.5% did not report previous symptoms. Seropositivity was more frequent in high (33.1%) and medium (33.8%) than in low-risk areas (25.8%, $p=0.007$), but no difference was found for hospitalization areas attending COVID-19 and non-COVID-19 patients (35.5 vs 38.3% $p=NS$). HCW with a previous SARS-CoV2 PCR positive test were IgG seropositive in 90.8%. By multivariate logistic regression analysis, seropositivity was associated with being physicians (OR 2.37, CI95% 1.61-3.49), nurses (OR 1.67, CI95% 1.14-2.46), or nurse- assistants (OR 1.84, CI95% 1.24-2.73), HCW working at COVID-19 hospitalization areas (OR 1.71, CI95% 1.22-2.40), non-COVID-19 hospitalization areas (OR 1.88, CI95% 1.30-2.73), and at the Emergency Room (OR 1.51, CI95% 1.01-2.27)

Conclusions: Seroprevalence uncovered a high rate of infection previously unnoticed among HCW. Patients not suspected of having COVID-19 as well as asymptomatic HCW may be a relevant source for nosocomial SARS-CoV-2 transmission.

TITLE: SARS-CoV-2 SEROPREVALENCE AMONG ALL WORKERS IN A TEACHING HOSPITAL IN SPAIN: UNMASKING THE RISK.

Manuscript text. Word count 2,855

INTRODUCTION

COVID-19 is a disease caused by a new human coronavirus (SARS-CoV-2) that emerged in Wuhan, China, in late 2019¹. In Spain, the first case of SARS-CoV-2 was identified on January 31st imported from Germany. Since that time, a sharp increase in the number of cases has pushed the capacity of healthcare system in Madrid beyond the limit². More than 60.000 patients were attended in Madrid`s hospitals during March and April 2020². As the pandemic accelerated, access to personal protective equipment (PPE) for health workers was a key concern, moreover because of PPE shortages⁴ .

Health-care workers (HCW) are at increased risk for infection, and specific requirements for their protection are advisable to ensure the functioning of the healthcare system⁵. Indeed, in Spain, more than 26.000 health care workers have been infected and at least 41 had died⁴. Alongside concerns for the healthcare workers personal safety, anxiety about transmitting the infection to their relatives and patients adds another stress to HCW.

At this time, it is known that SARS-CoV-2 human to human transmission occurs during the presymptomatic stage through droplets or direct contact⁶⁻⁸. The possibility of presymptomatic transmission increases the challenges of containment measures⁹⁻¹¹. Moreover, according to two studies, presumed hospital-related transmission of SARS-CoV-2 was suspected in 41% and 35% of patients^{10,12,13}. Nosocomial transmission may originate from patients (where protective measures are usually strict), but also

from asymptomatic HCW (where protective measures may be more relaxed or simply non-existing).

Little is known about hospital HCW seroprevalence for SARS-CoV-2. Rates from other coronavirus epidemic such as MERS and SARS range between 2.3% and 20% of subclinical infection¹⁴⁻¹⁶. Nosocomial transmission has been recognized as an important amplifier in epidemics of both SARS and Middle East respiratory syndrome¹⁷⁻¹⁹.

Serological surveillance of exposed individuals allows to estimate the individual risk. This approach is essential since the safety of health-care workers must be ensured. Screening all health-care workers for SARS-CoV-2 in the hospital would be helpful to maintain the welfare of the staff and to enable identification of infected health-care workers.

Our objective was to evaluate the prevalence of immunoglobulin G (IgG) against SARS-CoV-2 among all the employees of a second level teaching hospital in the south of Madrid.

MATERIALS AND METHODS

Design. Cross sectional study of all hospital workers, direct hospital employees (clinical and not clinical), as well as workers for external contractors developing their regular tasks inside the hospital.

Setting. HUFA is a 402 beds general hospital, including 93 internal medicine and 16 critical care beds. As the only public hospital in Alcorcon, it covers a population of 170.000 inhabitants. On March 3th we received the first COVID-19 patient. Total number of COVID-19 patients attended by April 14th was 1,638 patients, among them 236 died. A quick structural and functional reorganization was required, reaching a peak occupancy of 370% in internal medicine hospitalization, 293% in ICU and 320% in ER. The number of PPE providers increased 10 fold and associated expenditures 300-fold. In spite of this, occasional shortage of appropriate PPE occurred several times.

For the purpose of the analysis, workers were classified into categories according to the estimated risks for nosocomial exposure to SARS-CoV2. Very high included professionals with direct contact with COVID-19 patients: critical care & anesthesiology, ER (ER) and COVID-hospitalization ward. Medium risk was attributed to professionals attending patients not suspected having COVID-19 both in hospital wards and outpatient clinics, and central units (pharmacy, laboratory, radiology, pathology). Finally, low risk was attributed to administrative and management units and external workers (cooks, food service, cleaners, ambulance drivers, store sellers, and watchmen)²⁰ PPE were distributed according to the estimated risk in different areas, with a priority for critical care unit and ER in case of shortage. A total of 1,561 workers most likely to attend COVID-19 patients received intensive training for the use of PPE at the hospital`s Center for Medical Simulation IDEhA.

Selection and participation of individuals

All HCW were invited to attend to an interview conducted by the staff of the Occupational Health Unit (OHU) and additional clinical assistants and blood sample extraction for serologic studies April 14th to April 27th

All along the study period, professionals with symptoms suggestive of COVID-19 were encouraged to attend to the OHU where a nasopharyngeal swab was obtained for SARS-CoV-2 PCR exam. Patients with a positive test were sent home for quarantine or to the ER for further clinical evaluation.

Results of IgG status were informed personally to all HCW by OHU staff one to two weeks after blood extraction. HCW with a positive IgG and COVID-19 compatible symptoms in the previous 14 days were identified and tested by PCR.

Variables

We collected information about age, gender, professional category, area of work, relocation during COVID-19 care (if appropriate) previous health conditions (Supplement 1), self-reported potential SARS-CoV-2 exposure and type of exposure, (occupational with PPE, occupational without PPE or non-occupational), last date of exposure; presence and date of COVID-19 symptoms, PCR test. Severity of disease: out-patient evaluation, ER consultation, hospital admission and clinical outcome.

Laboratory procedures

We measured serum IgG antibody by an enzyme-linked immunosorbent assay (ELISA) IgG2 using a SARS-CoV-2 S spike and Nucleocapsid recombinant antigens (Diapro (Palex), Italy), to screen for the presence of human anti-SARS-CoV-2 IgG. This assay (CE approved) was used according to the manufacturer's protocol. Reported sensitivity of the assay by the manufacturer was 98% (Supplement 2)

For molecular diagnosis of SARS-CoV-2 infection of nasopharyngeal swabs were processed by automatized extraction using the MagNa Pure Lc instrument (Roche Applied Science, Mannheim, Germany) and real time reverse transcription polymerase chain reaction using the SARS-Cov-2 nucleic acid detection Viasure kit (CerTest Biotec S.L.), following the manufacturer's instructions (Supplement 1)

IgG results interpretation

As per hospital protocol, all samples corresponding to whole HCW were analyzed. HCW with positive IgG and presence of symptoms older than 14 days were assumed to be infected but no longer contagious. Those with positive IgG and symptoms in the past 14 days were considered as active infected and potential contagious and underwent PCR examination. If PCR results were positive, they were discharged. HCW with IgG negative were considered susceptible to SARS-CoV-2 infection²¹. Asymptomatic workers were not routinely tested with PCR, but such test was performed for persons with self-reported symptoms, and the report was voluntary.

Statistical analysis.

Data are reported as mean (\pm SD), median (IQR) or percentage as appropriate. Categorical variables were compared using Pearson's X² test or Fisher exact test. Continuous variables were analyzed using the Student t-test.

A univariate analysis was carried out to find independently associated risk factors for positive IgG. A multivariate logistic regression model evaluated the association between risk factors and positive IgG was assessed by reference to odds ratio (OR). Statistical analysis was performed, with hypothesis testing based on a two-tailed test of significance and we considered statistical significance $P < 0.05$ with the Statistical Package for Social Sciences (SPSSPC v 20 Illinois USA)

Study approval / Ethics

All participants enrolled into the study voluntarily, and written informed consent was required to use the data for analysis. Participation in the study or results were not reported to the employer. The study protocol was approved by the HUFA independent ethics research committee (reference number 20/69). We stated that results not would be used to generate an immunological passport in the hospital²².

RESULTS

General description

All 2,919 HCW HUFA were invited to participate in the study between April 14-27, 2020. Among them 278 (9.5%) workers did not come to be tested because sick leave, work at home, or declined the invitation (figure 1). In addition, 51 HCW (1.8%) refused consent to use their data for investigational purposes and were removed from the analysis. Thus, data of a total of 2,590 (98%) HCW were analyzed. They were 1,915 females, (73.9%) and mean age was 43.8 (SD 11.1) years. Previous relevant clinical condition was present in 998 HCW (38.5%), distributed as follows: tobacco use 21%, chronic lung disease or asthma 8%, obesity 6.0%, high blood pressure 6.9%, diabetes mellitus 2.1% and other cardiovascular diseases 2.0% (Table 1).

A total of 2,369 (91.5%) participants reported some degree of direct exposure to SARS-CoV-2. The exposition was occupational in 1,946 (75%), contact with affected colleagues in 1,710 (66%), and non-occupational in 290 (12.2%) HCW. Among HCW with occupational exposition, 72% of them referred adequate PPE use.

IgG results

Overall, SARS-CoV-2 IgG was positive in 818 HCW (31.6%), negative in 1,743 (67.3%) and borderline in 29 (1.1%). There were no differences IgG seropositivity positive for sex (31.6% women vs 33% men, $p=0.482$) or age (positive 43.9 years [11.4 SD]) vs negative 43.6 years [11.2 SD]), $p=0.719$) respectively.

IgG results by area and professional category

High and medium risk areas had higher rate of seropositivity (33.1%, [450/1,359] and 33.8% [257/760]) than low risk areas (25.8%, [48/201]), $p=0,007$ (figure 2). The proportion of seropositive HCW among working areas was: ER (32.8%, 83/253), critical care (23.8%, 53/223), COVID-19 admitted patients (35.5%, 311/875), non-

COVID-19 admitted patients (38.3%, 141/368), non-COVID-19 clinical care units (32.8%, 40/122) central units (29%, 85/293) administrative and management areas (24.9%, 56/225) and external workers 23.9%, 48/201; $p < 0.001$ (table 2)

Physicians were the most infected professional category, (39.6%, 222/561) followed by nurse assistant, (33.7%, 157/466), nurses (31.2%, 211/676), external workers (28.2%, 94/333), patient carrier (27.7%, 46/166), administrative and management staff (27.6%, 47), and finally technicians (21.7%, 41/170), $p < 0.001$ (table 2).

Participants who referred use of inappropriate PPE were 27.0%. The rate of seropositivity among them was 42.0% (219/522) as compared to 27.7% (374/1354) in cases with referred appropriate PPE use, $p < 0.001$. However, this difference disappeared when the sample was stratified by previous attention to the OHU.

Symptoms

A total of 397 out of 818 (48,5%) IgG positive HCW did not consult at the OHU previous to the seroprevalence study, so they did not consider that their symptoms, if any, could be related to SARS-CoV-2 infection. However, among them, 193 (48.6%) recalled minor symptoms in the study interview that they had not attributed to potential SARS-CoV-2 infection.

On the contrary, during the period of COVID-19 clinical care, a total of 421 out of 818 HCW (51.4%) attended to the OHU because of symptoms suggestive of COVID-19 and were tested by PCR for SARS-CoV-2; among them, 306/421 (72.7%) tested positive. A small proportion ((48 cases/421 (11,4%)) of HCW were further evaluated at the ER, and 25 (5,9% [25/421]) required hospital admission (figure 3). PCR tests were not performed in asymptomatic individuals.

The most common symptoms among PCR-confirmed COVID-19 cases were myalgia (63.1%), cough (62.2%), asthenia (61.9%), anosmia (61.7%), fever (59.0%), cephalgia (58.7) and ageusia (53.4%) (figure 3). Those HCW with COVID-19 diagnosed

solely by serology presented symptoms less frequently. Of note, some symptoms were also reported among HCW without COVID-19.

Forty-two out of 818 IgG positive HCW referred mild symptoms in the 14 days previous to study evaluation and were tested by PCR for SARS-CoV2. Among them 8 HCW were positive and they were sent home for quarantine.

PCR results

Three hundred and six, 90.8% (306/339) of HCW with previous positive PCR were SARS-CoV-2 IgG positive. Conversely, 30.2% (115/388) of HCW with negative SARS-CoV-2 PCR had positive IgG. Finally, 9.2% (31/339) with positive PCR had a negative IgG result. Median time from positive PCR and negative IgG test was 21 days (IQR 14-26).

Multivariate analysis

We evaluated factors associated with SARS-CoV-2 seropositivity by logistic regression analysis. The independent variables included in the model were age, sex, cardiovascular disease, professional category (model 1) and work area (model 2). HCW with a significant increased probability of SARS-CoV-2 IgG positive were physicians (OR 2.37, CI95% 1.61-3.49) nurse (OR 1.67, CI95% 1.14-2.46), and nurse assistant (OR 1.84, CI95% 1.24-2.73), and HCW that works at COVID-19 hospitalization areas (OR 1.71, CI95% 1.22-2.40), non-COVID-19 hospitalization areas (OR 1.88, CI95% 1.30-2.73), and at ER (OR 1.51, CI95% 1.01-2.27) (table 2)

DISCUSSION

This is the first study of the SARS-CoV-2 seroprevalence of all HCW, regardless whether they were or not direct employee of the hospital. We found a relatively high proportion (30%) of HCW with a positive IgG for SARS-CoV-2. A recent study from Spanish population showed a national prevalence of 5%, but 11% in Madrid²³. A partial explanation for a higher prevalence at our hospital is the higher exposition to the virus in the city of Alcorcón. Data from Madrid Regional Government shows that Alcorcón had a slightly higher incidence of COVID-19 than the region of Madrid²⁴. Furthermore, a recent study from a large hospital in Barcelona showed a prevalence in a sample of HCW of 11.6%, doubling the seroprevalence of the general population²⁵, strengthening the notion of hospitals as a places of risk for SARS-Co2 infection among workers. Unsurprisingly, external workers (23.9%) and non-clinical workers (25.8%) had lower seroprevalence than average²⁶, although still much higher than the general population in Madrid²³. These data suggest a role for nosocomial transmission also for non-clinical workers^{27,28}

Regarding clinical workers (all of them direct employees of the hospital), the rate of positive IgG was virtually identical among workers with direct contact with COVID-19-patients and those taking care of non-COVID-19 patients, as it has been reported in other settings²⁰. Some have proposed that workers with no direct contact with COVID-19 could have been infected in the population (in a context in which the actual seroprevalence in the population was unknown)²⁰. Our data argue against it: clinical worker in non-COVID areas become seropositive likely because of in-hospital contact, either from asymptomatic patients or colleagues.

These data suggest that the non-COVID-19 clinical areas are indeed an unrecognized potential source for COVID-19 infection among workers²⁷. A recent meta-

analysis estimates that nosocomial transmission is the source of SARS-CoV-2 infection in about 44% of cases ²⁹. This estimation is further increased up to almost 90% of cases in a mathematical model.³⁰

Since universal COVID-19 screening has not been a usual practice implemented it is conceivable that a substantial proportion of so-called non-COVID-19 patients may be actually subclinical or unnoticed COVID-19 cases^{31,32} . Our results are in agreement with a high rate of nosocomial transmission reported among workers in a dialysis unit in New York³³. These data emphasize the need for universal screening of all in-hospital patients as recommend World Health Organisation^{34–36} and we are already implementing.

A similar proportion of seropositivity among clinicians taking direct care of COVID-19 patients suggest that the isolation protocols and PPE appear sufficient to prevent high levels of nosocomial transmission in our setting^{13,37}. Of note, critical care workers had one of the lowest seropositivity rates in our study. Indeed, our hospital prioritized the use of the best available PPE for critical care units, where virtually all patients were COVID-19 at the peak of the epidemic³⁸.

The clinical spectrum of COVID-19 in our workers resembles that described for the general population: about half of them are asymptomatic or paucisymptomatic^{39–43} and less than 60% had fever (figure 3). That means that most infected workers remain undetected unless there is a universal screening^{44,45}. In retrospect, about 50% of seropositive workers attending to the serology study recalled minor symptoms that did not prompt a request for OHU evaluation. Thus, only about one fourth of IgG positive workers were fully asymptomatic, as reported in other studies^{31,33}.

Regarding workers with overt symptoms suggesting COVID-19 disease most of them (83%) had a mild disease that could be managed in the outpatient setting. About

6% required ER visit and 3% required hospital admission. There were no deaths. This is hardly surprisingly since there is no elder population among active workers¹⁰.

To prevent nosocomial transmission both patients and health care workers should be screened for SARS-CoV-2 infection regardless of the absence of typical symptoms for COVID-19 disease⁴⁵ as asymptomatic transmission is being increasingly recognized as very relevant in SARS-CoV-2 spread.^{9,27,46}

Our study has some limitations that deserve consideration. First, we do not have data about Ig M or concurrent PCR. However, our study was designed to have a picture of past exposure to the virus in all our workers. We did not pursue an evolutionary perspective of the disease. Second, the samples were collected over two weeks, so the interpretation of the prevalence must be related to the average prevalence at that time.

Nonetheless, our work has several strengths. First, the quality of the technology we had used seems to be one of the highest sensitivities available (ELISA)⁴⁷⁻⁴⁹. Second, we had a virtually universal representation of all workers of the hospital (90%), including external employees, an evaluation hardly performed. Additionally, we identified the particular function of all employees in a time of changing roles for clinicians in the middle of the crisis. In addition, its close temporal vicinity with the serologic study in the Spanish population allows for a direct comparison.

In conclusion, seroprevalence unmasked a high rate of infection previously unnoticed in HCW. Clinical care of COVID-19 unscreened patients is associated with a similar prevalence of SARS-CoV-2 antibodies as the one found in COVID-19 facilities uncovering a relevant source for nosocomial SARS-CoV-2 transmission. In addition, apparently healthy HCW may also be another relevant source for SARS-CoV-2 transmission. HCW testing could reduce in-hospital transmission⁵⁰. Serosurveys in hospitals may be helpful to design strategies to control SARS-CoV-2 epidemic.

Acknowledgment

We thank all workers of the Hospital Universitario Fundación Alcorcón, who bravely and generously faced the COVID-19 epidemic during the months of March and April for their everyday work and cooperation in this study.

REFERENCES

1. Wang C, Horby PW, Hayden FG, Gao GF. A novel coronavirus outbreak of global health concern. *The Lancet*. 2020;395(10223):470-473. doi:10.1016/S0140-6736(20)30185-9
2. Ministerio de Sanidad, Consumo y Bienestar Social - Profesionales - Situación actual Coronavirus. Accessed May 18, 2020. <https://www.msbs.gob.es/profesionales/saludPublica/ccayes/alertasActual/nCov-China/situacionActual.htm>
3. COVID-19. Accessed May 22, 2020. <https://cnecovid.isciii.es/covid19/>
4. Jan E de B Cecilia. Faulty batch of face masks prompts the isolation of more than a thousand Spanish healthcare staff. EL PAÍS. Published April 21, 2020. Accessed May 22, 2020. <https://english.elpais.com/society/2020-04-21/faulty-batch-of-face-masks-prompts-the-isolation-of-more-than-a-thousand-spanish-healthcare-staff.html>
5. Health Workers. Accessed May 26, 2020. <https://www.who.int/emergencies/diseases/novel-coronavirus-2019/technical-guidance/health-workers>
6. Chan JF-W, Yuan S, Kok K-H, et al. A familial cluster of pneumonia associated with the 2019 novel coronavirus indicating person-to-person transmission: a study of a family cluster. *Lancet*. 2020;395(10223):514-523. doi:10.1016/S0140-6736(20)30154-9
7. Tran K, Cimon K, Severn M, Pessoa-Silva CL, Conly J. Aerosol generating procedures and risk of transmission of acute respiratory infections to healthcare workers: a systematic review. *PLoS ONE*. 2012;7(4):e35797. doi:10.1371/journal.pone.0035797
8. van Doremalen N, Bushmaker T, Morris DH, et al. Aerosol and Surface Stability of SARS-CoV-2 as Compared with SARS-CoV-1. *N Engl J Med*. Published online March 17, 2020. doi:10.1056/NEJMc2004973
9. He X, Lau EHY, Wu P, et al. Temporal dynamics in viral shedding and transmissibility of COVID-19. *Nature Medicine*. 2020;26(5):672-675. doi:10.1038/s41591-020-0869-5
10. Lai C-C, Shih T-P, Ko W-C, Tang H-J, Hsueh P-R. Severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2) and coronavirus disease-2019 (COVID-19): The epidemic and the challenges. *Int J Antimicrob Agents*. 2020;55(3):105924. doi:10.1016/j.ijantimicag.2020.105924
11. Wang Y, Tong J, Qin Y, et al. Characterization of an asymptomatic cohort of SARS-COV-2 infected individuals outside of Wuhan, China. *Clin Infect Dis*. doi:10.1093/cid/ciaa629
12. Wang D, Hu B, Hu C, et al. Clinical Characteristics of 138 Hospitalized Patients With 2019 Novel Coronavirus–Infected Pneumonia in Wuhan, China. *JAMA*. 2020;323(11):1061-1069. doi:10.1001/jama.2020.1585
13. Heinzerling A. Transmission of COVID-19 to Health Care Personnel During Exposures to a Hospitalized Patient — Solano County, California, February 2020. *MMWR Morb Mortal Wkly Rep*. 2020;69. doi:10.15585/mmwr.mm6915e5

14. Chowell G, Abdirizak F, Lee S, et al. Transmission characteristics of MERS and SARS in the healthcare setting: a comparative study. *BMC Medicine*. 2015;13(1):210. doi:10.1186/s12916-015-0450-0
15. Kim C-J, Choi WS, Jung Y, et al. Surveillance of the Middle East respiratory syndrome (MERS) coronavirus (CoV) infection in healthcare workers after contact with confirmed MERS patients: incidence and risk factors of MERS-CoV seropositivity. *Clin Microbiol Infect*. 2016;22(10):880-886. doi:10.1016/j.cmi.2016.07.017
16. Ko J-H, Lee JY, Baek JY, et al. Serologic Evaluation of MERS Screening Strategy for Healthcare Personnel During a Hospital-Associated Outbreak. *Infection Control & Hospital Epidemiology*. 2017;38(2):234-238. doi:10.1017/ice.2016.251
17. Kim KH, Tandil TE, Choi JW, Moon JM, Kim MS. Middle East respiratory syndrome coronavirus (MERS-CoV) outbreak in South Korea, 2015: epidemiology, characteristics and public health implications. *J Hosp Infect*. 2017;95(2):207-213. doi:10.1016/j.jhin.2016.10.008
18. Majumder MS, Brownstein JS, Finkelstein SN, Larson RC, Bourouiba L. Nosocomial amplification of MERS-coronavirus in South Korea, 2015. *Trans R Soc Trop Med Hyg*. 2017;111(6):261-269. doi:10.1093/trstmh/trx046
19. Gopalakrishna G, Choo P, Leo YS, et al. SARS Transmission and Hospital Containment. *Emerg Infect Dis*. 2004;10(3):395-400. doi:10.3201/eid1003.030650
20. Hunter E, Price DA, Murphy E, et al. First experience of COVID-19 screening of health-care workers in England. *The Lancet*. 2020;395(10234):e77-e78. doi:10.1016/S0140-6736(20)30970-3
21. Sethuraman N, Jeremiah SS, Ryo A. Interpreting Diagnostic Tests for SARS-CoV-2. *JAMA*. Published online May 6, 2020. doi:10.1001/jama.2020.8259
22. “Immunity passports” in the context of COVID-19. Accessed May 10, 2020. <https://www.who.int/news-room/commentaries/detail/immunity-passports-in-the-context-of-covid-19>
23. ENECOVID_Informe_preliminar_cierre_primera_ronda_13Mayo2020.pdf. Accessed May 18, 2020. https://www.ciencia.gob.es/stfls/MICINN/Ministerio/FICHEROS/ENECOVID_Informe_preliminar_cierre_primera_ronda_13Mayo2020.pdf
24. MAPA | Los casos confirmados de coronavirus, municipio a municipio, en Madrid, Catalunya y las comunidades que publican datos. eldiario.es. Accessed May 21, 2020. https://www.eldiario.es/sociedad/casos-confirmados-coronavirus-Espana-municipio-27-abril_0_1014548864.html
25. Seroprevalence of antibodies against SARS-CoV-2 among health care workers in a large Spanish reference hospital | medRxiv. Accessed May 19, 2020. <https://www.medrxiv.org/content/10.1101/2020.04.27.20082289v1>
26. Ip M, Chan PKS, Lee N, et al. Seroprevalence of Antibody to Severe Acute Respiratory Syndrome (SARS)-Associated Coronavirus among Health Care Workers in SARS and Non-SARS Medical Wards. *Clin Infect Dis*. 2004;38(12):e116-e118. doi:10.1086/421019

27. Lai X, Wang M, Qin C, et al. Coronavirus Disease 2019 (COVID-2019) Infection Among Health Care Workers and Implications for Prevention Measures in a Tertiary Hospital in Wuhan, China. *JAMA Netw Open*. 2020;3(5):e209666-e209666. doi:10.1001/jamanetworkopen.2020.9666
28. Cheng VC-C, Wong S-C, Yuen K-Y. Estimating Coronavirus Disease 2019 Infection Risk in Health Care Workers. *JAMA Netw Open*. 2020;3(5):e209687-e209687. doi:10.1001/jamanetworkopen.2020.9687
29. Zhou Q, Gao Y, Wang X, et al. Nosocomial Infections Among Patients with COVID-19, SARS and MERS: A Rapid Review and Meta-Analysis. *medRxiv*. Published online April 17, 2020:2020.04.14.20065730. doi:10.1101/2020.04.14.20065730
30. Evans S, Agnew E, Vynnycky E, Robotham JV. The impact of testing and infection prevention and control strategies on within-hospital transmission dynamics of COVID-19 in English hospitals. *medRxiv*. Published online May 20, 2020:2020.05.12.20095562. doi:10.1101/2020.05.12.20095562
31. Wilder-Smith A, Teleanu MD, Heng BH, Earnest A, Ling AE, Leo YS. Asymptomatic SARS Coronavirus Infection among Healthcare Workers, Singapore. *Emerg Infect Dis*. 2005;11(7):1142-1145. doi:10.3201/eid1107.041165
32. Tong Z-D, Tang A, Li K-F, et al. Potential Presymptomatic Transmission of SARS-CoV-2, Zhejiang Province, China, 2020. *Emerging Infect Dis*. 2020;26(5):1052-1054. doi:10.3201/eid2605.200198
33. Hains DS, Schwaderer AL, Carroll AE, et al. Asymptomatic Seroconversion of Immunoglobulins to SARS-CoV-2 in a Pediatric Dialysis Unit. *JAMA*. Published online May 14, 2020. doi:10.1001/jama.2020.8438
34. Beeching NJ, Fletcher TE, Beadsworth MBJ. Covid-19: testing times. *BMJ*. 2020;369:m1403. doi:10.1136/bmj.m1403
35. Klompas M. Coronavirus Disease 2019 (COVID-19): Protecting Hospitals From the Invisible. *Ann Intern Med*. 2020;172(9):619-620. doi:10.7326/M20-0751
36. WHO Director-General's opening remarks at the media briefing on COVID-19 - 16 March 2020. Accessed May 26, 2020. <https://www.who.int/dg/speeches/detail/who-director-general-s-opening-remarks-at-the-media-briefing-on-covid-19---16-march-2020>
37. Verbeek JH, Ijaz S, Mischke C, et al. Personal protective equipment for preventing highly infectious diseases due to exposure to contaminated body fluids in healthcare staff. *Cochrane Database Syst Rev*. 2016;4:CD011621. doi:10.1002/14651858.CD011621.pub2
38. Patel A, D'Alessandro MM, Ireland KJ, Burel WG, Wencil EB, Rasmussen SA. Personal Protective Equipment Supply Chain: Lessons Learned from Recent Public Health Emergency Responses. *Health Secur*. 2017;15(3):244-252. doi:10.1089/hs.2016.0129
39. Mizumoto K, Kagaya K, Zarebski A, Chowell G. Estimating the asymptomatic proportion of coronavirus disease 2019 (COVID-19) cases on board the Diamond Princess cruise ship, Yokohama, Japan, 2020. *Eurosurveillance*. 2020;25(10):2000180. doi:10.2807/1560-7917.ES.2020.25.10.2000180

40. Sutton D, Fuchs K, D'Alton M, Goffman D. Universal Screening for SARS-CoV-2 in Women Admitted for Delivery. *N Engl J Med*. Published online April 13, 2020. doi:10.1056/NEJMc2009316
41. Day M. Covid-19: four fifths of cases are asymptomatic, China figures indicate. *BMJ*. 2020;369. doi:10.1136/bmj.m1375
42. Lechner M, Chandrasekharan D, Jumani K, et al. Anosmia as a presenting symptom of SARS-CoV-2 infection in healthcare workers - A systematic review of the literature, case series, and recommendations for clinical assessment and management. *Rhinology*. Published online May 9, 2020. doi:10.4193/Rhin20.189
43. Bergh MFQ den, Buiting AGM, Pas SD, et al. Prevalence and Clinical Presentation of Health Care Workers With Symptoms of Coronavirus Disease 2019 in 2 Dutch Hospitals During an Early Phase of the Pandemic. *JAMA Netw Open*. 2020;3(5):e209673-e209673. doi:10.1001/jamanetworkopen.2020.9673
44. Folgueira MD, Munoz-Ruiperez C, Alonso-Lopez MA, Delgado R. SARS-CoV-2 infection in Health Care Workers in a large public hospital in Madrid, Spain, during March 2020. *medRxiv*. Published online April 27, 2020:2020.04.07.20055723. doi:10.1101/2020.04.07.20055723
45. Black JRM, Bailey C, Swanton C. COVID-19: the case for health-care worker screening to prevent hospital transmission. *Lancet*. Published online April 16, 2020. doi:10.1016/S0140-6736(20)30917-X
46. Bai Y, Yao L, Wei T, et al. Presumed Asymptomatic Carrier Transmission of COVID-19. *JAMA*. Published online February 21, 2020. doi:10.1001/jama.2020.2565
47. Stadlbauer D, Amanat F, Chromikova V, et al. SARS-CoV-2 Seroconversion in Humans: A Detailed Protocol for a Serological Assay, Antigen Production, and Test Setup. *Current Protocols in Microbiology*. 2020;57(1):e100. doi:10.1002/cpmc.100
48. Perera RA, Mok CK, Tsang OT, et al. Serological assays for severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2), March 2020. *Euro Surveill*. 2020;25(16). doi:10.2807/1560-7917.ES.2020.25.16.2000421
49. Kontou PI, Braliou GG, Dimou NL, Nikolopoulos G, Bagos PG. Antibody tests in detecting SARS-CoV-2 infection: a meta-analysis. *medRxiv*. Published online April 25, 2020:2020.04.22.20074914. doi:10.1101/2020.04.22.20074914
50. Treibel TA, Manisty C, Burton M, et al. COVID-19: PCR screening of asymptomatic health-care workers at London hospital. *The Lancet*. 2020;395(10237):1608-1610. doi:10.1016/S0140-6736(20)31100-4

SUPPLEMENT 1

Previous health conditions: tobacco use, hypertension, obesity, cardiovascular disease, chronic liver disease, chronic lung disease or asthma, chronic renal failure, immunodeficiency, or pregnancy.

COVID-19 related symptoms: fever, myalgia, cough, sputum, dyspnea, rhinorrhea, sore throat, diarrhea, anosmia/hyposmia, ageusia/dysgeusia, asthenia, chest pain, headache, syncope, others), SARS-CoV-2 PCR test result as well as the severity of disease when appropriate (out-patient evaluation, ER consultation, hospital admission and clinical outcome.

SUPPLEMENT 2

We measured serum IgG antibody by an enzyme-linked immunosorbent assay (ELISA) IgG2 using a SARS-CoV-2 S spike and Nucleocapsid recombinant antigens (Diapro (Palex), Italy), to screen for the presence of human anti- SARS-CoV-2 IgG. This assay (CE approved) was used according to the manufacturer's protocol. Reported sensitivity of the assay by the manufacturer was 98%.

The results of the tested samples were determined by calculating the ratio of the optical density (OD) value of the sample to the OD value of the cut-off. (Co) Ratios ≥ 1.1 were considered positive, ratios ≥ 0.9 to < 1.1 were considered borderline, and ratios < 0.9 were considered negative. All assays were run following manufacturer's instructions on the platforms DSX System (Palex Medical SA) and Triturus (Grifols Movaco SA).

Sensitivity of the assay using samples from 337 workers from our series with results previous positive PCR was 90.8% (manufacture shows 98%). Specificity manufacture's instructions shows that the assay was tested on hundreds of samples collected before the outbreak of COVID-19. A value of $>90\%$ was found.

Index values considered "borderline" were tested on Strips-module Enzyme Immunoassay for the confirmation of IgG antibodies to COVID-19-19 major antigens. This assay detects IgG antibodies against the SARS-CoV-2: Spike glycoprotein 1, Spike glycoprotein 2 and nucleocapsid proteins. A sample is considered for a certain antibody negative $S/Co < 1$, equivocal $1 < S/Co < 1.2$, positive $S/Co > 1.2$. These samples were run on the platform DSX System (Palex Medical SA). The manufacturer's instructions shows that the assay was tested on hundreds of samples collected before the outbreak of COVID-19-19. A value of $>98\%$ was found. About 2% of the reactive "normal" population shows a reactivity to Nucleocapsid. A first minimum study carried

out in the context of a Public Health Emergency on samples from a cohort of infected patients showed a sensitivity of about 98%.

This assay detects IgG antibodies against the SARS-CoV-2 independently : Spike glycoprotein 1, Spike glycoprotein 2 and nucleocapsid proteins. A sample is considered positive S/Co>1.2. Specificity was found >98% and sensitivity of about 98%. The internal validation was performed by correlation with previously evaluated PCR test as gold standard.

For molecular diagnosis of SARS-CoV-2 infection of nasopharyngeal swabs were processed by automatized extraction using the MagNa Pure Lc instrument (Roche Applied Science, Mannheim, Germany) and real time reverse transcription polymerase chain reaction using the SARS-Cov-2 nucleic acid detection Viasure kit (CerTest Biotec S.L.), following the manufacturer's instructions.

For this rRT-PCR, we used Bio-Rad CFX96™ Real-Time PCR Detection System. We amplified two different viral regions: ORF1ab gene is amplified and detected in FAM channel, and N gene is amplified and detected in ROX channel and the internal control (IC) in HEX channel.

Cycle threshold values, i.e., number of cycles required for the fluorescent signal to cross the threshold in rRT-PCR, were quantified viral load, with lower values indicating higher viral load. A sample was considered positive when the rRT-PCR Ct value was ≤ 40 . Positive and negative control were included in each run for each assay.

FIGURE AND TABLES LEGENDS

Figure 1. Flowchart of the study.

Figure 2. Distribution of SARS-CoV-2 seropositivity by risk area.

Red bars: percentage positive IgG HCW. Blue bars: percentage of IgG negative HCW. Numbers of negative HCW are shown over the blue bars.

High risk areas of exposure to SARS-CoV2: included professionals with direct contact with COVID-19 patients: critical care & anesthesiology, ER and COVID-hospitalization ward. Medium risk areas included professionals attending patients not suspected having COVID-19 both in hospital wards and outpatient clinics, and central units (pharmacy, laboratory, radiology, pathology). Low risk was attributed to administrative and management units. External workers included cooks, food service, cleaners, ambulance drivers, store sellers, and watchmen. Chi square, $p=0,007$

Figure 3. Clinical symptoms.

Panel A. Clinical spectrum of COVID-19 in the hospital. ER: Emergency Room.

Panel B. Symptoms description of HCW by diagnosis. PCR: HCW diagnosed by positive PCR. IgG: HCW diagnosed just by serology. No COVID: HCW with negatives PCR and IgG.

Table 1. Demographics. General description of the participants in the study. SD: standard deviation.

Table 2. Univariate and multivariate analysis. First model included sex, age, cardiovascular disease and professional category and the second model

included sex, age, cardiovascular disease and work area. OR: odds ratio;
CI95% confidence interval 95%. Central units included pharmacy, laboratory,
radiology, pathology. External workers included cooks, food service, cleaners,
ambulance drivers, store sellers, and watchmen.

Table 1.

VARIABLE		Total n=2,590 (%)
Women		1,915 (73.9%)
Age (mean±SD) years		43.8 SD 11.1
Clinical conditions	Tobacco use	545 (21%)
	Chronic lung disease	214 (8.3%)
	High blood pressure	180 (6.9%)
	Obesity	151 (5.8%)
	Other cardiovascular disease	68 (2.6%)
	Diabetes mellitus	54 (2.1%)
	Immunodeficiency	26 (1.0%)
	Cancer	9 (0.3%)
	Liver disease	7 (0.3%)
	Chronic kidney disease	8 (0.3%)
	Pregnancy	8 (0.3%)
Occupational SARS-CoV-2 exposure		1,946 (75.1%)
Previous PCR test		727 (28.1%)
Professional category	Technicians	192 (7.4%)
	Administrative and management	170 (6.6%)
	External workers	337 (13%)
	Patient carriers	168 (6.5%)
	Nurse	687 (26.5%)
	Physician	564 (21.8%)
	Nurse assistant	472 (18.2%)
Work area	Critical care unit	226 (8.7%)
	External workers	204 (7.9%)
	Hospitalized COVID area	887 (34.2%)
	Hospitalized non COVID area	373 (14.4%)
	Management	226 (8.7%)
	Non-hospitalized non COVID area	122 (4.7%)
	Central units	298 (11.5%)
	Emergency Room	253 (9.8%)

Table 2.

		Positive Ig G		Univariate logistic regression			Multivariate logistic regression (model 1)			Multivariate logistic regression (model 2)					
		N	%	OR	CI 95%		p	OR	CI 95%		p	OR	CI 95%		p
	Men	220	33,0%	ref											
	Women	598	31,6%	0,93	0,77	1,13	0,482	0,95	0,78	1,16	0,628	0,85	0,70	1,04	0,118
(mean±SD) years		43,9 ± 11,4		1,00	0,99	1,01	0,800	1,00	1,00	1,01	0,366	1,00	1,00	1,01	0,436
	No	701	32,0%	ref				ref							
	Yes	117	31,9%	1,00	0,79	1,26	0,979	1,00	0,78	1,29	0,971	0,97	0,76	1,25	0,829
	Technicians	41	21,7%	ref				ref							
	Administrative and management	47	27,6%	1,38	0,85	2,23	0,191	1,36	0,84	2,20	0,218				
	External workers	94	28,2%	1,42	0,93	2,16	0,102	1,39	0,91	2,13	0,126				
	Patient carriers	46	27,7%	1,38	0,85	2,25	0,189	1,36	0,83	2,21	0,221				
	Nurse	211	31,2%	1,64	1,12	2,40	0,011	1,67	1,14	2,46	0,009				
	Physician	222	39,6%	2,36	1,61	3,47	0,000	2,37	1,61	3,49	0,000				
	Nurse assistant	157	33,7%	1,83	1,23	2,72	0,003	1,84	1,24	2,73	0,003				
	Management	56	24,9%	ref								ref			
	External workers	48	23,9%	0,95	0,61	1,47	0,809					0,89	0,56	1,41	0,630
	Critical care unit	53	23,8%	0,94	0,61	1,45	0,782					0,96	0,62	1,48	0,852
	Hospitalized COVID area	311	35,5%	1,66	1,19	2,32	0,003					1,71	1,22	2,40	0,002
	Hospitalized non COVID area	141	38,3%	1,87	1,30	2,71	0,001					1,88	1,30	2,73	0,001
	Non-hospitalized non-COVID area	40	32,8%	1,47	0,91	2,39	0,117					1,51	0,93	2,45	0,096
	Central units	85	29,0%	1,23	0,83	1,83	0,297					1,26	0,85	1,87	0,259
	Emergency Room	83	32,8%	1,47	0,99	2,20	0,058					1,51	1,01	2,27	0,045

Figure 1.

Figure 2.

Figure 3. Panel A

Figure 3. Panel B

